Analysis of Invasive *Haemophilus influenzae* Infections after Extensive Vaccination against *H. influenzae* Type b

José Campos, ^{1*} Margarita Hernando, ² Federico Román, ¹ María Pérez-Vázquez, ¹ Belén Aracil, ¹ Jesús Oteo, ¹ Edurne Lázaro, ³ Francisco de Abajo, ³ and the Group of Invasive *Haemophilus* Infections of the Autonomous Community of Madrid, Spain†

Centro Nacional de Microbiología, Instituto de Salud Carlos III,¹ and División de Fármaco-Vigilancia, Agencia Española del Medicamento,³ Ministry of Health, Majadahonda, and Instituto de Salud Pública, Consejería de Sanidad, Comunidad de Madrid,² Madrid, Spain

Received 6 October 2003/Returned for modification 14 October 2003/Accepted 21 October 2003

Little clinical and microbiological information is available about invasive Haemophilus influenzae infection after widespread vaccination against H. influenzae type b (Hib). We conducted an active community surveillance study on invasive H. influenzae during a 2-year period in a community of more than 5 million people after vaccination against Hib in children was introduced. The median incidence was 16.3 cases/100,000 persons per year in children less than 1-year-old and 4.41 cases/100,000 persons in children less than <5 years old. The highest incidence in adults was observed in patients greater than 70 years old. Clinical diagnoses included bacteremia, pneumonia, and meningitis. Of the H. influenzae-infected patients, 74.3% had underlying predisposing conditions, including impaired immunity and respiratory diseases. A total of 73.6% of the isolates were nontypeable and 16.5, 6.6, and 3.3% were types b, f, and e, respectively. Infections due to capsulated strains b, e, and f were evenly distributed between children and adults. Ampicillin and cotrimoxazole resistance occurred at frequencies of 24.2 and 48.4%, respectively. Antibiotic resistance was more prevalent in capsulated than in noncapsulated H. influenzae. Invasive isolates were highly resistant to antibiotics that were used infrequently in the community. Nontypeable H. influenzae were genetically much more heterogeneous than capsulated strains. Capsule-deficient mutants (b⁻) were not detected. Plasmid carriage was linked to antibiotic resistance and capsulated strains. Over the study period, the incidence of invasive H. influenzae infections, either encapsulated or not, did not increase. In the post-Hib vaccination era, most invasive infections were due to noncapsulated strains and occurred in the extreme ages of life in patients with predisposing conditions.

Haemophilus influenzae can be typed according to capsular antigen composition into six capsular serotypes (a to f) and into nontypeable strains. H. influenzae type b (Hib) is the most invasive type and is recognized to be an important cause of pneumonia and meningitis (10). It used to be one of the most prevalent bacterial pathogens causing meningoencephalitis in children under 5 years of age; however, invasive diseases caused by Hib can be prevented by immunization with a polysaccharide-protein conjugate vaccine. With the widespread use of effective conjugate vaccines, infections by Hib and the prevalence of carriers have decreased substantially (6, 30), although vaccine failures have also been detected (8, 28).

Vaccination campaigns generate a novel epidemiological environment. In theory, the decline in the rate of Hib infections could encourage the emergence of diseases caused by other *H. influenzae* serotypes (7, 35). An increase in invasive infections caused by *H. influenzae* type f has been described in United States (35). In our experience, infections due to other *H. influenzae* serotypes occur mainly in adult patients with underlying diseases (9).

In the Madrid area, a widespread program of vaccination

against *H. influenzae* type b has been in place since 1998, although conjugate vaccines had been available for private use almost 2 years before. Conjugate Hib vaccine was given at 2, 4, 6, and 18 months of age. Population coverage was >95%. The incidence of invasive infections due to *H. influenzae* in the Madrid area was 20 cases/100,000 inhabitants <5 years of age in 1994, although detailed serotype distribution information was not available (15).

Some time ago, Spain recorded high rates of antimicrobial resistance in *H. influenzae* (11, 12). Spain is also a country with high antibiotic consumption in comparison with other European countries (13).

Little information is available about the epidemiology, microbiology, and molecular epidemiology of invasive *H. influenzae* after the widespread vaccination campaigns with Hib conjugate vaccines. Accordingly, we sought to evaluate here the incidence of invasive *H. influenzae* in the population, to study the demographic features of the patients infected, to learn about their clinical patterns and possible predisposing underlying conditions, to determine the molecular epidemiology of the isolates, and to study their antimicrobial susceptibility patterns in connection with antimicrobial consumption in the same population.

MATERIALS AND METHODS

Microbiological identification. Invasive strains were sent to a central laboratory (Majadahonda, Madrid), where full microbiological identification, susceptibility testing, and molecular epidemiology studies were carried out by the classical slide agglutination test with type-specific antiserum (Difco Laboratories,

^{*} Corresponding author. Mailing address: Centro Nacional de Microbiología, Instituto de Salud Carlos III, Carretera de Pozuelo sn, 28220 Majadahonda, Madrid, Spain. Phone: 34-91-822-3650. Fax: 34-91-509-91-7966. E-mail: jcampos@isciii.es.

[†] Contributing members of the Group of Invasive *Haemophilus* Infections of the Autonomous Community of Madrid, Spain, are listed in the Acknowledgments.

Detroit, Mich.) and the molecular PCR method (10), which was considered to be the reference test.

Population and clinical study. From January 1999 to December 2000, all patients with H. influenzae invasive infection diagnosed in clinical laboratories in the Madrid area were prospectively studied. Invasive infection was defined as "infection with an H. influenzae isolate from a normally sterile site." All available microbiological laboratories and hospitals of the Madrid area (Autonomous Community of Madrid [ACM]), which serve a population of 5,022,289 (1996 census data), were contacted at the beginning of the study and regularly afterward; all of them were asked to send all of their invasive H. influenzae isolates to the reference laboratory. According to official census data, the structure of the Madrid population was very similar to the rest of Spain and other countries of the European Union. A medical epidemiologist examined the clinical records of the patients. An individual clinical protocol that included patient's identity data, clinical pictures, diagnosis, and a description of underlying conditions and outcome was filled out for each patient. General incidence, expressed as cases per 100,000 people per year, and specific incidence by age group were calculated. Incidence in children <5 years of age was compared to data obtained in 1994, before conjugate vaccines were available in the ACM (15).

Molecular studies. All clinical strains were examined by pulsed-field gel electrophoresis after digestion of bacterial DNA with *SmaI* (MBI Fermentas, Vilnius, Lithuania) as described previously (9). DNA fragments were analyzed by the UPGMA (unweighted pair-group method with arithmetic averages) clustering method and Dice coefficient, which are available as part of the Molecular Analyst program (Bio-Rad, Madrid, Spain).

Screening of large conjugative plasmid carriage was carried out by PCR, as described by Leaves et al. (22). Screening of capsule-deficient type b strains (b⁻ phenotype) was determined by PCR as described earlier (23).

Antimicrobial susceptibility testing. Testing for antimicrobial susceptibility to 14 antimicrobial agents was performed according to National Committee for Clinical Laboratory Standards guidelines (29) by using a semiautomated microdilution method (Wider; Fco. Soria Melguizo S.A., Madrid, Spain). *H. influenzae* ATCC 49247 and *H. influenzae* ATCC 49766 were used as quality control strains as recommended elsewhere (15).

 β -Lactamase production was determined by the chromogenic cephalosporin test with nitrocephin as substrate. Chloramphenicol acetyltransferase was measured as described previously (4).

Antibiotic consumption. Due to the published high rates of antibiotic resistance in *H. influenzae* in Spain (11, 12), we studied the evolution of antibiotic consumption in the ACM. The Spanish Ministry of Health and Consumer Affairs maintains a drug database with a packet-by-packet record of all retail pharmacy sales of all medicines acquired with National Health System prescriptions (21, 31). This database was used to gather information on sales in the ACM over the period from 1996 to 2000. The information was tabulated, and the number of units sold was converted into defined daily doses (DDDs) of active drug ingredients according to World Health Organization (WHO) methodology (37). The number of DDDs per 1,000 inhabitants per day (DDD/1,000 inhabitants/day) for each of the active drug ingredients was then calculated.

Statistical analyses. Data were managed and statistics calculated by using the SPSS program (SPSS, Inc., Chicago, Ill.). Categorical variables were compared by two-tailed Fisher exact test. Association was determined by calculation of the odds ratio and its 95% confidence interval. The null hypothesis was rejected for P values of <0.05.

RESULTS

Microbiological identification. A total of 113 *H. influenzae* isolates were obtained; 91 (80.5%) of these were from blood culture, 12 (10.6%) were from cerebrospinal fluid (CSF), 5 (4.4%) were from pleural fluid, 3 (2.6%) were from abdominal fluid, and 2 (1.8%) were from biopsy. In 91 cases (80.5%), the clinical isolates were available for microbiological studies; of these, 67 strains (73.6%) were nontypeable, whereas 15 (16.5%), 6 (6.6%), and 3 (3.3%) strains belonged to serogroups b, f, and e, respectively. Of the 24 capsulated strains isolated during the study period, 12 were obtained in 1999 (7 type b, 4 type f, and 1 type e) and 12 were obtained in 2000 (8 type b, 2 type f, and 2 type e). The proportion of *H. influenzae* types e and f was 9.8% (in 1999) and 10% (in 2000) (P = 1.0),

whereas the proportion of noncapsulated isolates was 76.4% (in 1999) and 70% (in 2000) (P = 0.6).

(i) Population study. A total of 113 patients had H. influenzae invasive infections in the ACM. Males accounted for 75 (66.4%) cases and females for 38 (33.6%) (P < 0.001). The median incidence in the total population was 1.0 cases/100,000 persons per year, without differences between the 2 years studied. The median incidence of noncapsulated and capsulated H. influenzae strains was 0.7 and 0.3 cases/100,000 persons per year, respectively. No differences were observed between the 2 years studied.

In four (3.3%) cases, the patient's age was missing; of the remaining 109, 81 (74.3%) were adults (>14 years) and 28 (25.7%) were children $(\le14 \text{ years})$, 22 (19.5%) patients were <5 years old, and 14 (12.4%) were <1 year old.

The incidence of *H. influenzae* invasive infections was higher in patients \leq 14 years old than in those >14 years (P < 0.001) (Fig. 1). The highest incidence was detected in children <1 year of age, with 16.3 cases/100,000 inhabitants (Fig. 1). In adults, the highest incidence (2.6/100,000 inhabitants) was in patients >70 years old (Fig. 1).

Of the noncapsulated H. influenzae strains, 55 (80.3%) caused infections in patients >14 years old, whereas only 14 of them were isolated from patients who were \leq 14 years old (P=0.005). No significant differences were detected between the two age groups in the number of infections caused by capsulated strains. In children <5 years old, the prevalence of invasive infections due to typeable and nontypeable H. influenzae strains did not increase over the 2-year study period; in this age group, eight capsulated strains (four serotype b in 1999 and three serotype b and one serotype e in 2000) were isolated from CSF or blood; all serotype b cases were found in unvaccinated or partially vaccinated children.

In comparison with data obtained before the implementation of conjugate Hib vaccines, the incidence of invasive *H. influenzae* decreased by 86% in children <5 years old (15).

(ii) Clinical study. H. influenzae caused bacteremia in 59 (52.2%) cases, pneumonia in 23 (20.4%) cases, and meningitis in 12 (10.6%) cases. In capsulated H. influenzae infections, meningitis and pneumonia were the second and third most frequent clinical diagnosis, after bacteremia. Of the pneumonia cases, 79% were caused by nontypeable H. influenzae strains and 21% were caused by capsulated strains (P < 0.001).

In all age groups, bacteremia was the most important clinical presentation. Pneumonia was more prevalent in adult patients (>14 years) than in children (\leq 14 years): 25.9% versus 7.1% (P=0.03). In contrast, meningitis was more frequent in children than in adults, at 14.3% versus 9.8%, although this difference was not statistically significant; however, meningitis due to capsulated *H. influenzae* was more prevalent in children (P=0.03).

Eighty-four patients (74.3%) had previous underlying predisposing conditions. The most prevalent underlying diseases were those that impaired immunity: tumor pathologies, organ transplantation, and primary impaired immunity in 36 (31.8%) cases, respiratory diseases in 26 (23%) cases (17 of whom [15%] had chronic obstructive pulmonary disease), intravenous drug use in 15 (13.3%) cases, human immunodeficiency virus infection in 10 (8.8%) cases, and premature birth and/or obstetric complications in 10 (8.8%) cases.

Of all of the 113 patients studied, 17 (15%) died. All of the

526 CAMPOS ET AL. J. CLIN, MICROBIOL.

FIG. 1. Distribution of incidence (cases per 100,000 inhabitants) of H. influenzae invasive infections according to patient age.

patients who died were adults, and 55% of them were >65 years old.

Molecular studies. Cluster analyses of results of DNA fingerprinting of capsulated H. influenzae is shown in Fig. 2. SmaI did not digest the DNA of seven isolates, all of them nontypeable H. influenzae. Nontypeable H. influenzae isolates showed little genetic homology (data not shown); in contrast, capsulated strains were more homologous, since most serotype b strains had a genetic distance of $\leq 18\%$ (Fig. 2).

Carriage of large conjugative plasmids was detected in 13 (11.5%) H. influenzae strains. Of the isolates resistant to ampicillin, tetracycline, and chloramphenicol, 59.1, 85.7, and 100%, respectively, carried large conjugative plasmids, whereas none of the fully antibiotic susceptible ones did (Table 1). Of these, all were excised, and seven were also chromosomally integrated. Of capsulated H. influenzae, 37.5% had positive plasmid detection in comparison with 6% in noncapsulated isolates (P < 0.001). There were no statistically significant

FIG. 2. Dendrogram tree illustrating the genetic relationship of 24 strains of capsulated *H. influenzae*, as determined by pulsed-field gel electrophoresis. The numbers at the right are strain numbers. The letters indicate biotypes (before hyphen) and serotypes (after hyphen).

TABLE 1. Frequency of antimicrobial resistance of invasive H. influenzae in relation to large conjugative plasmid carriage

D 4-	No. of		
Response to antibiotic	With plasmid $(n = 13)$	Without plasmid $(n = 78)$	P^a
Susceptible	0	31 (39.7)	0.003
Nonsusceptible to:			
Ampicillin	13 (100)	9 (11.5)	< 0.0001
Tetracycline	6 (46.2)	1 (1.3)	< 0.0001
Cotrimoxazole	11 (84.6)	33 (42.3)	0.005
Clarithromycin	0 ` ´	18 (23.1)	0.05
Chloramphenicol	6 (46.1)	0 `	< 0.0001

^a As determined by the Fisher exact test (two tailed).

differences in carriage of plasmids in pediatric and adult isolates.

Capsulate-deficient serotype b (b phenotype) H. influenzae isolates were not detected.

Susceptibility testing. MICs for the two control strains were always within recommended limits (29). A total of 24.2% of the isolates were resistant to ampicillin by β -lactamase production. Decreased susceptibility to cotrimoxazole, clarithromycin, tetracycline, chloramphenicol, and rifampin was detected in 48.4, 19.8, 7.7, 6.6 and 2.2% of strains, respectively. Resistance to amoxicillin-clavulanic acid, cefuroxime, cefotaxime, cefixime, cefepime, meropenem, ciprofloxacin, and levofloxacin was not observed.

The prevalence of susceptibility and the 50 and 90% MICs for *H. influenzae* isolates are presented in Table 2.

Ampicillin resistance was more prevalent in capsulated H. influenzae isolates (45.8%) than in noncapsulated ones (16.4%) (P = 0.004). Capsulated strains were also less susceptible to cotrimoxazole (83.3% versus 35.95%, P < 0.001) and chloramphenicol (20.8% versus 1.5%, P < 0.004) than noncapsulated strains. In contrast, decreased susceptibility to clarithromycin was higher in noncapsulated strains (23.9%) than in capsulated ones (8.3%), although this finding was without statistical significance.

Pediatric isolates were more resistant to ampicillin and cotrimoxazole than were adult isolates (44% versus 17.1% and 48% versus 28.6%, respectively), although only the difference with ampicillin was statistically significant (P = 0.007).

Ampicillin resistance was associated with decreased susceptibility to tetracycline, cotrimoxazole, and chloramphenicol (P < 0.001). However, decreased susceptibility to clarithromycin was more frequent in ampicillin-susceptible isolates (24.6%) than in ampicillin-resistant isolates (4.5%) (P = 0.03).

Isolates from blood and CSF had higher rates of resistance to ampicillin (27.5%) than those from other sterile sites (0%)(P = 0.05). In contrast, resistance to clarithromycin was less prevalent in isolates from blood and CSF than in those from other samples (17.7% versus 36.4%).

Multidrug resistance (nonsusceptibility to three or more antibiotics) was recorded for 10 (11%) of the 91 H. influenzae isolates. The most prevalent resistance phenotype was ampicillin-tetracycline-chloramphenicol, which was detected in three isolates, representing 33.3% of the multiresistant strains and 3.3% of strains overall.

FABLE 2. Susceptibility of 91 H. influenzae isolates from sterile sites in relation to noncapsulated and capsulated strains^a

Alitholotic			Noncapsulated	Noncapsulated strains $(n = 67)$					Capsulated st	Capsulated strains $(n = 24)$		
	MIC ₅₀	MIC_{90}	Range	S (%)	(%) I	R (%)	MIC_{50}	MIC_{90}	Range	S (%)	I (%)	R (%)
Ampicillin	0.25	>4	0.12->4	56 (83.6)	0	11 (16.4)	0.5	<u>*</u>	0.25->4	13 (54.2)	0	11 (45.8)
Amoxicillin-clavulanic acid	≤0.5	1	≤0.5–1	67 (100)	0	, 0	≤0.5	≤0.5	≤0.5–1	24 (100)	0	, 0
Cefuroxime	0.5	1	0.25-2	67(100)	0	0	0.5	1	0.25-2	24 (100)	0	0
Cefotaxime	≤0.03	0.00	$\leq 0.03 - 0.12$	67(100)	0	0	≤0.03	90.0	≤0.03−0.06	24 (100)	0	0
Cefixime	≤0.25	≤0.25	≤0.25	67(100)	0	0	≤0.25	≤0.25	≤0.25	24 (100)	0	0
Cefepime	0.12	0.5	≤0.06–0.5	67(100)	0	0	0.12	0.5	≤0.06–0.5	24 (100)	0	0
Meropenem	≤0.12	≤0.12	$\leq 0.12 - 0.5$	67 (100)	0	0	≤0.12	≤0.12	≤0.12	24 (100)	0	0
Clarithromycin	8	16	1->16	51 (76.1)	13 (19.4)	3 (4.5)	4	∞	2–16	22 (91.7)	2 (8.3)	0
Tetracycline	0.5	0.5	≤0.25->4	64 (95.5)	1(1.5)	2(3)	0.5	<u> </u>	≤0.25->4	20 (83.3)	3 (12.5)	1 (4.2)
Ciprofloxacin =	≥0.06	≥0.06	≥0.06	67 (100)	. 0	0	≥0.06	≥0.06	≥0.06	24 (100)	, 0	0
Levofloxacin	≤0.25	≤0.25	≤0.25	67 (100)	0	0	≤0.25	≤0.25	≤0.25	24 (100)	0	0
Cotrimoxazole	≤0.5	>2	≤0.5->2	43 (64.2)	(6) 9	18 (26.9)	>2	>2	≤0.5->2	4 (16.7)	6 (25)	14 (58.3)
Chloramphenicol	≥2	≥ ₂	≥2->4	(68.5)	1(1.5)	. 0	≥ ₂	\ 4	≥2->4	19 (79.2)	3 (12.5)	2 (8.3)
Rifampin	≤0.5	1	≤0.5–2	(26) 59	2(3)	0	≥0.5	≥0.5	≤0.5–1	24 (100)	0	0

per in micrograms expr MIC₉₀, and range

528 CAMPOS ET AL. J. CLIN. MICROBIOL.

TABLE 3. A	Antimicrobial	consumption	in	the	ACM,	1996	to	2000
------------	---------------	-------------	----	-----	------	------	----	------

Code	Antibiotic	Consumption (DDD/1,000 inhabitants/day) in:						
		1996	1997	1998	1999	2000		
J01A	Tetracycline	0.70	0.64	0.63	0.59	0.58		
J01B	Amphenicol	0.01	0.01	0.00	0.00	0.00		
J01C	β-Lactam anti-bacterials and penicillin	10.86	10.37	10.44	10.29	9.62		
	Penicillin with extended- spectrum	6.35	5.96	5.69	5.48	5.24		
	Amoxicillin-clavulanate	4.04	3.94	4.28	4.34	3.93		
J01DA	Cephalosporin	1.60	1.39	1.35	1.25	1.09		
J01EE	Trimethoprim-sulfa- methoxazole	0.71	0.66	0.56	0.47	0.43		
J01F	Macrolide and lincosamide	2.41	2.26	2.46	2.30	2.14		
J01M	Quinolone	1.53	1.45	1.43	1.50	1.55		
Total		18.40	17.34	17.42	16.94	15.91		

Antibiotic consumption. Antibiotic use in the ACM decreased from 18.40 DDD/1,000 inhabitants/day (in 1996) to 15.91 DDD/1,000 inhabitants/day (in 2000). The same trend was observed in almost all single antibiotic groups. β-Lactams (J01C group), principally penicillins, were the most widely used antibiotics. The consumption of tetracyclines (J01A group) and trimethoprim-sulfamethoxazole (J01EE group) was very low and decreased over time. Very little use of amphenicols (J01B group) was observed (Table 3).

DISCUSSION

The incidence of Hib invasive disease and oropharyngeal carriage in young children has drastically decreased wherever vaccination programs have been implemented (5, 14, 26). Little is known about the general epidemiology and clinical significance of invasive *H. influenzae* infection after the widespread vaccination with Hib conjugate vaccines. Falla et al. (19) found that 57% of nonserotypeable *H. influenzae* were capsulate deficient mutans (b⁻) strains from serotype b vaccine recipients; in the present study, we did not confirm these results.

Worldwide reports of invasive H. influenzae isolates during the prevaccination era noted that >80% of the cases were caused by Hib (16, 20, 38). In a study carried out in England and Wales, Hib strains represented ca. 84% of all invasive isolates, whereas only 1% were of another capsular serotype (34). In a recent report from Brazil, Hib was by far the most common serotype (97.8%), followed in frequency by nontypeable strains (1.5%) and by serotype a (0.5%) (38). In comparison, epidemiology studies after vaccine implementations reveal a very different pattern (17, 34). In the present study, Hib invasive infections accounted for only 16.5% of invasive H. influenzae infections, results similar to the rates obtained in another Spanish study (17); both datasets were obtained after effective conjugate vaccination. The data from England showed that, since the introduction of routine immunization of infants with conjugate Hib vaccine, there has been a 16-fold reduction in the annual attack rate of invasive Hib disease recorded in children <5 years of age (34).

We noticed that 9 of 24 capsulate isolates were not serotype b; 6 of them were serotype f. In the United States the decrease in Hib infections has led to the report of increased incidence of *H*.

influenzae type e and f (35, 36). The proportion of all invasive *H. influenzae* disease caused by serotype f rose from 1% in 1989 to 17% in 1994 in the United States (35). Previous Spanish results showed a 3% invasive *H. influenzae* type f infections (17). In comparison, in the present study we detected 6.6% of invasive *H. influenzae* infections due to this serotype. In our experience (9), infections caused by *H. influenzae* types e and f in Spain have not increased after vaccination campaigns; these pathogens produced mostly opportunistic infections in adults with underlying diseases.

The *H. influenzae* nontypeable isolation rate in England was 60% in the postvaccination era (34). In another study, 72.7% of invasive strains isolated after the start of vaccination were noncapsulated (17); these strains were also the most common *H. influenzae* invasive strains isolated in the present study (73.6%).

Nearly one in every four *H. influenzae* isolates was ampicillin resistant; all ampicillin-resistant isolates were β-lactamase producers. These rates are very similar to those recorded by The Spanish Surveillance Group for Respiratory Pathogens in 1,730 strains from respiratory tract isolates in Spain in 1998 and 1999 (27). In a collaborative European study (The Alexander Project), the overall prevalence of β -lactamase production was less than 12% in 1997 and 1998, although with marked geographical variation (32). In the present study, we have shown that capsulated strains were significantly more resistant to ampicillin, tetracycline, and chloramphenicol than were noncapsulated strains. This may explain why ampicillin resistance was more prevalent among children and isolates from CSF and blood. In a previous Spanish study, β-lactamase production was detected in 50% of Hib invasive isolates (12), a figure very similar to the 45.8% found in capsulated strains in the present study, even though only 62.5% of them were serotype b.

In the present study, a substantial prevalence of resistance to ampicillin, tetracycline, chloramphenicol, and trimethoprimsulfamethoxazole was found in invasive H. influenzae against a background of decreased antibiotic consumption in the community. From 1996 to 2000, tetracycline and chloramphenicol consumption decreased from 0.70 to 0.58 and from 0.71 to 0.43 DDD/inhabitants day, respectively; amphenical consumption was undetectable (Table 3). Decreases of 75 and 88% in tetracycline and cotrimoxazol consumption, respectively, have been reported in Spain from 1985 to 2000 (21). Antibiotic resistance can rapidly become more prevalent in a population, whereas its decline when antibiotic consumption is reduced is much slower (18). Furthermore, in areas with very high resistance rates, reduction in antibiotic pressure may have an even slower effect, especially where there is multidrug resistance (3, 24). There are various explanations for this phenomenon, including the possibility of resistance to different classes of antibiotics and coselection when only one of them is used (2, 18) and the reservoir of molecular mechanisms in species of the commensal flora and the exchange between these and pathogen species (1, 33).

Carriage of high-molecular-weight conjugative plasmids in Hib constitutes the genetic basis of resistance to ampicillin, chloramphenicol, and tetracycline (11, 25). Our results show a strong association between single and multiple resistances to these antibiotics and carriage of large conjugative plasmids (Table 1). However, the trimethoprim and clarithromycin resistance determinants are usually chromosomally mediated and are not associated with plasmid carriage (11). In the

present study, plasmids were not found in any of the 18 strains nonsusceptible to clarithromycin or the 21 strains with nonsusceptibility to cotrimoxazole alone. It is noteworthy that in our study, carriage of large conjugative plasmids, as detected by PCR, was common in resistant capsulated and noncapsulated *H. influenzae* strains.

In summary, we carried out a community study into the significance of invasive *H. influenzae* after widespread vaccination against *H. influenzae* serotype b. We collected data about the clinical diagnoses and the microbiological characteristics of the strains, including their molecular epidemiology, antibiotic resistance patterns, and antibiotic consumption in the community.

ACKNOWLEDGMENTS

We thank Enrique Moguel for technical assistance.

This study was supported by a research grant from the Fondo de Investigaciones Sanitarias, Ministerio de Sanidad y Consumo, Madrid, Spain (98/0020-01).

Members of the Group of Invasive *Haemophilus* Infections of the Autonomous Community of Madrid, Spain, include E. Cercenado, Hospital Gregorio Marañón, Madrid; J. Merino, Unilab, Madrid, Spain; S. Concheiro, Hospital de Getafe, Madrid, Spain; R. Velasco, Cínica Moncloa, Madrid, Spain; G. Herruz, Hospital Principe de Asturia, Alcalá de Henares, Spain; C. Rodríguez-Avial, Hospital Clínico San Carlos, Madrid, Spain; F. Sanz, Hospital 12 de Octubre, Madrid, Spain; A. Carvajal, Hospital La Paz, Madrid, Spain; García Picazo, Hospital El Escorial; I. Wilhelmi, Hospital Severeo Ochoa, Madrid, Spain; E. Loza, Hospital Ramón y Cajal, Madrid, Spain; R. Fernández Roblas, Fundación Jiménez Díaz, Madrid, Spain; and J. L. Gómez Garcés, Hospital de Móstoles, Madrid, Spain.

REFERENCES

- Aracil, B., M. Miñambres, J. Oteo, J. L. Gómez-Garcés, and J. I. Alós. 2001. High prevalence of erythromycin-resistant and clindamycin-susceptible (M-phenotype) viridans group streptococci from pharyngeal samples: a reservoir of mef genes in commensal bacteria. J. Antimicrob. Chemother. 48:592–594.
- Arason, V. A., K. G. Kristinsson, J. A. Sigurdsson, G. Stefansdottir, S. Molstad, and S. Gudmunsson. 1996. Do antimicrobials increase the carriage rate of penicillin resistant pneumococci in children? Cross sectional prevalence study. BMJ 313:387–391.
- Austin, D. J., K. G. Kristinsson, and R. M. Anderson. 1999. The relationship between the volume of antimicrobial consumption in human communities and the frequency of resistance. Proc. Natl. Acad. Sci. USA 96:1152–1156.
- Azemun, P., T. Stull, M. Roberts, and A. L. Smith. 1981. Rapid detection of chloramphenicol resistance in *Haemophilus influenzae*. Antimicrob. Agents Chemother. 20:168–170.
- Barbour, M. L. 1996. Conjugate vaccines and the carriage of *Haemophilus influenzae* type b. Emerg. Infect. Dis. 2:176–182.
- Barbour, M. L., R. T. Mayon-White, C. Coles, D. W. Crook, and E. R. Moxon. 1995. The impact of conjugate vaccines on carriage of *Haemophilus influenzae* type b. J. Infect. Dis. 171:93–98.
- Campos, J. 2001. Haemophilus influenzae: from the post-vaccination era to antibiotic resistance. Clin. Microbiol. Infect. 7:287–290.
- Campos, J., B. Aracil, F. Román, M. Pérez-Vázquez, and the Spanish Collaborative Group for HiB Vaccine Failures. 2003. Molecular epidemiology of Haemophilus influenzae type b isolated from clinical cases of conjugate-vaccine failures in children. J. Clin. Microbiol. 41:3915–3918.
- Campos, J., F. Román, M. Pérez-Vázquez, J. Oteo, B. Aracil, E. Cercenado, and the Spanish Study Group for Haemophilus influenzae type E. 2003. Infections due to *Haemophilus influenzae* type E: microbiological, clinical and epidemiological features. Clin. Infect. Dis. 37:841–845.
- Campos, J., and J. A. Sáez-Nieto. 2001. Gram-negative infections: Haemophilus and other clinically relevant gram-negative coccobacilli, p. 557 to 580. In N. Cimolai (ed.), Laboratory diagnosis of bacterial infections. Marcel Dekker, Inc., New York, N.Y.
- Campos, J., M. Chanyangam, R. deGroot, A. L. Smith, F. C. Tenover, and R. Reig. 1989. Genetic relatedness of antibiotic resistance determinants in multiply resistant *Haemophilus influenzae*. J. Infect. Dis. 160:810–817.
- Campos, J., S. García-Tornell, and I. Sanfeliu. 1984. Susceptibility studies of multiply resistant *Haemophilus influenzae* isolated from pediatric patients and contacts. Antimicrob. Agents Chemother. 25:706–709.
- Carss, O., S. Mölstad, and A. Melander. 2002. Variation in antibiotic use in the European Union. Lancet 357:1851–1853.
- 14. CDC. 1998. Progress toward eliminating Haemophilus influenzae type b dis-

- ease among infants and children—United States, 1987–1997. Morb. Mortal. Wkly. Rep. 47:993–998.
- Centro Nacional de Epidemiología. 1997. Estudio de incidencia de enfermedad invasiva por *Haemophilus influenzae* en España. Instituto de Salud Carlos III, Ministerio de Sanidad y Consumo, Madrid, Spain.
- De Andrade, A. L., M. C. Brandileone, J. L. Di Fabio, R. M. Oliveira, S. A. Silva, and S. S. Baiocchi. 2001. Haemophilus influenzae resistance in Latin America: systematic review of surveillance data. Microb. Drug Resist. 7:403–411.
- Dominguez, A., R. Bou, F. Sánchez, D. Fontanals, C. Latorre, L. Salleras, and the H. influenzae Invasive Disease Working Group of Catalonia. 2002.
 A popullation-based study of *Haemophilus influenzae* invasive disease in Catalonia. Vacunas 3:3-7.
- Enne, V. I., D. M. Livermore, P. Stephens, and L. C. M. Hall. 2001. Persistence of sulphonamide resistance in *Escherichia coli* in the UK despite national describing restriction. Lancet 357:1325–1328.
- Falla, T. J., D. W. Crook, E. C. Anderson, J. I. Ward, M. Santosham, J. Eskola, and E. R. Moxon. 1995. Characterization of capsular genes in *Haemophilus influenzae* type b vaccine recipients. J. Infect. Dis. 171:1075–1076.
- Gratten, M., J. Baker, F. Shann, G. Gerega, J. Montgomery, M. Kajoi, and T. Lupiwa. 1985. Non-type b *Haemophilus influenzae* meningitis. Lancet i:1343–1344.
- Lázaro, E., M. Madurga, and F. J. de Abajo. 2002. Evolución del consumo de antibióticos en España, 1985–2000. Med. Clin. 118:561–568.
- Leaves, N. I., I. Dimopoulou, I. Hayes, S. Kerridge, T. Falla, O. Secka, R. A. Adegbola, M. P. Slack, T. E. Peto, and D. W. Crook. 2000. Epidemiological studies of large plasmids in *Haemophilus*. J. Antimicrob. Chemother. 45:599–604.
- Leaves, N. I., T. J. Falla, and D. W. M. Crook. 1995. The elucidation of novel capsular genotypes of *Haemophilus influenzae* type b with the polymerase chain reaction. J. Med. Microbiol. 43:120–124.
- Levin, B. R., M. Lipsitch, V. Perrot, S. Schrag, R. Antia, L. Simonsen, N. M. Walker, and F. M. Steward. 1997. The population genetics of antibiotic resistance. Clin. Infect. Dis. 24(Suppl. 1):S9–S16.
- Levy, J., G. Verhaegen, P. De Mol, M. Couturier, D. Dekegel, and J. P. Butzler. 1993. Molecular characterization of resistance palsmids in epidemiologically unrelated strains of multiresistant *Haemophilus influenzae*. J. Bacteriol. 138:584–597.
- Madore, D. V. 1996. Impact of immunization on *Haemophilus influenzae* type b disease. Infect. Agents Dis. 5:8–20.
- 27. Marco, F., J. García de Lomas, C. García-Rey, E. Bouza, L. Aguilar, C. Fernandez-Mazarrasa, and the Spanish Surveillance Group for Respiratory Pathogens. 2001. Antimicrobial susceptibilities of 1, 730 Haemophilus influenzae respiratory tract isolates in Spain in 1998–1999. Antimicrob. Agents Chemother. 45:3226–3228.
- McVernon, J., N. Andrews, M. P. E. Slack, and M. E. Ramsay. 2003. Risk of vaccine failure after *Haemophilus influenzae* type b (HiB) combinations vaccines with acellular pertusis. Lancet 361:1521–1523.
- National Committee for Clinical Laboratory Standards. 2002. Performance standards for antimicrobial susceptibility testing. Twelfth informational supplement, vol. 22, number 1. Approved standard M100–S12. National Committee for Clinical Laboratory Standards, Wayne, Pa.
- 30. Peltola, H. 2000. Worldwide *Haemophilus influenzae* type b disease at the beginning of the 21st century: global analysis of the disease burden 25 years after the use of polysaccharide vaccine and a decade after the advent of conjugates. Clin. Microbiol. Rev. 13:302–317.
- Ruiz-Bremon, A., M. Ruiz-Tovar, B. Pérez-Gorricho, P. Díaz de Torres, and R López-Rodriguez. 2000. Non-hospital consumption of antibiotics in Spain: 1987–1997. J. Antimicrob. Chemother. 45:395–400.
- Schito, G. C., E. A. Debbia, and A. J. Marchese. 2002. The evolving threat of antibiotic resistance in Europe: new data from the Alexander Project. J. Antimicrob. Chemother. 46:3–9.
- Scott, K. P., C. M. Melville, T. M. Barbosa, and H. J. Flint. 2000. Occurrence
 of the new tetracycline resistance gene tet (W) in bacteria from the human
 gut. Antimicrob. Agents Chemother. 44:775–777.
- 34. Slack, M. P. E., H. J. Azzopardi, R. M. Hargreaves, and M. E. Ramsay. 1998. Enhanced surveillance of invasive *Haemophilus influenzae* disease in England, 1990 to 1996: impact of conjugate vaccines. Pediatr. Infect. Dis. J. 17:S204–S207.
- 35. Urwin, G., J. A. Krohn, K. Deaver-Robinson, J. D. Wenger, M. M. Farley, and the Haemophilus influenzae Study Group. 1996. Invasive disease due to *Haemophilus influenzae* serotype f: clinical and epidemiologic characteristics in the *H. influenzae* serotype b vaccine era. Clin. Infect. Dis. 22:1069–1076.
- Waggoner-Fountain, L. A., J. O. E. J. Coddy, V. A. Perriello, and L. G. Donowitz. 1995. The emergence of *Haemophilus influenzae* types e and f as significant pathogens. Clin. Infect. Dis. 21:1322–1324.
- W. H. O. Collaborating Centre for Drug Statistics Methodology. 1999. Anatomical Therapeutic Chemical (ATC) classification index including defined daily doses (DDDs) for plain substances. World Health Organization, Oslo, Norway.
- 38. Zanella, R. C., S. T. Casagrande, S. Bokermann, S. C. G. Almeida, M. Cristina, and C. Brandileone. 1999. Characterization of *Haemophilus influenzae* isolated from invasive disease in Brazil from 1990 to 1999. Microb. Drug Resist. 8:67–72.